

This is an example of the completed wall display from the
alliteration work Pinehill Pupils Ponder Positively. It was originally
completed alongside a book called Billy the Punk. Billy the Punk
became an in-depth study of graffiti, punks and what they
offer/mean to society and how The Pinehill Way fits into a belief
system. The wall contains everything Pinehill has to offer in the
way of programs, sports, activities, choirs, support, friendship,
sense of community etc. It also has words of encouragement and
words that reflect the Pinehill Way. The wall is constantly referred
to throughout the year as reinforcement of behaviour and also to
reflect on the many occasions when ‘catching them being good’.
The wall is bright, colourful, attractive and full of the children’s own
work which they are proud of. The words, instead of being crafted
in graffiti by hand, could be published using fonts such as Cracked,
Curlz, Lucida Blackletter etc. This would be reinforcing lessons
from the previous year e.g. opening a document, writing a word or
statement, highlighting it the word, changing the font, the size, then
apple P to print. Fine motor skills then put to good use with the
cutting.

